Cited on Sung Cod for Wellowton R Social FISH & GAME DEPT. FISHERIES DIV. FILE HELENA, MONT. 22-7006mm) # FOOD HABITS OF THE LONGNOSE DACE, RHINICHTHYS CATARACTAE by JERRY WAYNE GERALD A thesis submitted to the Graduate Faculty in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE in Zoology | Approved: | |-------------------------------| | Head, Major Department | | Charles Committee | | Chairman, Examining Committee | | Dean, Graduate Division | MONTANA STATE COLLEGE Bozeman, Montana June, 1965 #### ACKNOWLEDGEMENT Thanks are due especially to Dr. C.J.D. Brown who suggested the project and aided with the preparation of the manuscript, and to Dr. Robert E. Moore for his council and encouragement. The field work could not have been done without the cheerful assistance of many friends. The major part of the study was conducted while the writer was recipient of a graduate teaching assistantship at Montana State College. Equipment for collecting fish was provided by the Montana Fish and Game Department and the Fisheries Unit at Montana State College. ## TABLE OF CONTENTS | | <u>Page</u> | |--------------------------|-------------| | VITA | J dans | | ACKNOWLEDGEMENTS | iii | | TABLE OF CONTENTS | iv | | LIST OF TABLES | V | | LIST OF FIGURES | vi | | ABSTRACT | vli | | INTRODUCTION | 1 | | Methods | 2 | | Digestive Tract Contents | 3 | | Size Group 0-49 mm | 4 | | Size Group 50-69 mm | 10 | | Size Group 70-100 mm | - Immed | | Bottom Organisms | 13 | | Forage Ratios | 17 | | DISCUSSION | 21 | | SUMMARY | 25 | | I TTERATURE CITED | 27 | # LIST OF TABLES | ** | | Page | |------------|---|------| | Table I. | Digestive tract contents of the longnose dace. Size group 0-49 mm | 6 | | Table II. | Digestive tract contents of the longnose dace. Size group 50-69 mm | 7 | | Table III. | Digestive tract contents of the longnose dace. Size group 70-100 mm | 8 | | Table IV. | Digestive tract contents of all longnose dace studied | 9 | | Table V. | Average volume of organisms per square foot for each bimonthly bottom sample of ten square feet | 15 √ | | Table VI. | Average number of organisms per square foot for each bimonthly bottom sample of ten square feet | 16 / | Bottom Organisms. Ten 1 Ft² bottom samples were taken with a Surber sampler more or less at random from the area where the fish were captured on each collection date and preserved in 10% formalin within 3-4 minutes. The bottom sample was taken to the laboratory where the organisms were separated from foreign materials and identified to family. The organisms in each family were counted and volumetrically measured by water displacement (Tables V, VI). ### Digestive Tract Contents The fish were divided into three size groups (0-49 mm, 50-69 mm, 70-100 mm) for the analysis of digestive tract contents (Fig. 1). The choice of these groups was based upon length frequency of all fish taken and presumably represents age classes 0, 1 and 2, 3 and 4, respectively. These sizes conform to the calculated growth curve of this species presented by Kuehn (1949). The frequency occurrence of all organisms in the fish digestive tracts, percent volume and average number of insects are considered for each size group (Tables I, II, III, IV). Frequency occurrence is expressed as the percentage of all fish in the sample having a particular food item. Percent volume is the percent each family contributes to the total volume of insects eaten on a collection date. The average number of insects is the quotient of the number eaten divided by the number of fish having this insect group in the digestive tract. Average Number of Insects Per Fish. Tendipedidae had the highest average number of organisms for the 50-69 mm size group and increased progressively through the bimonthly samples. Baetidae was slightly less in the total and rose from low averages in the first three samples to high in the last two. No other category showed more than two organisms per fish. The orders had the following averages: Diptera 10.7, Ephemeroptera 6.2, Trichoptera 1.3, and Plecoptera 1.2. The average number of Diptera and Ephemeroptera increased through the study period while the other orders remained fairly constant. ## Size Group 70-100 mm (Table III). Frequency Occurrence. Baetidae and Tendipedidae both had a frequency occurrence of 59% in this size group. Algae was next in frequency being lowest in the first two bimonthly samples but high in the others. Other families that occurred in most of the samples were Hydropsychidae, Ephemerellidae, Simuliidae, and Heptageniidae. No other family had a frequency occurrence greater than 10%. The frequency occurrence for each order was as follows: Ephemeroptera 72%, Diptera 61%, Trichoptera 37%, Plecoptera 9%, Hymenoptera 2%, and Coleoptera 1%. Ephemeroptera varied irregularily through the same period while Trichoptera and Diptera were low in the first three samples and high in the last two. Plecoptera decreased as the study period progressed. Percent Volume. Baetidae had the highest percent volume of all families in the total and increased progressively in the bimonthly samples. Tendipedidae had a volume about one-third that of Baetidae and was the only other family to exceed 10%. The percent volume for each order was as follows: Ephemeroptera 66%, Diptera 20%, Trichoptera 11%, Plecoptera 3%, Coleoptera 1%, and Hymenoptera - less than 0.1%. The percent volume of Diptera increased and Plecoptera decreased through the study period. No other order showed important differences in the bimonthly samples. Average Number of Insects Per Fish. Baetidae had the highest average number of insects in the 70-100 mm size group and increased through the study period except for the last sample. Tendipedidae was also abundant. No other family had more than ten organisms per fish except for Siphlonuridae which had eleven, but all in one fish. The average number of organisms for each order was: Diptera 17.3, Ephemeroptera 15.2, Coleoptera 3.0, Trichoptera 1.7, and Plecoptera 1.2. The average number of Ephemeroptera increased to the fourth sample and then decreased, while Diptera increased to the third sample and then decreased. The other orders were fairly consistent through the study period. The analysis of digestive tract contents of all longnose dace showed that Baetidae had the highest percent volume and the highest average number in each size group except that Tendipedidae had the highest average number in the 50-69 mm size group. Algae had the highest frequency occurrence in the 0-49 mm group, Tendipedidae was highest in the 50-69 mm group, and Baetidae and Tendipedidae were equally high in the 70-100 mm group. All size groups are combined in Table IV. The average amount of food eaten increased through the study period, Fig. 2. In general, the three size groups of fish reflect the same seasonal variation in food over the study period. Baetidae and Tendipendidae increased, while Heptageniidae and all Plecaptera decreased. The other groups were fairly constant except for Hydropsychidae and Ephemerellidae which had peaks on August 9. #### Bottom Organisms The total volume of organisms found in the bottom samples increased steadily throughout the study period from 0.139 cc/Ft² in the first sample to 1.831 in the last. The total number per square foot also increased throughout this period from 24.7 to 1,180.6. Hydropsychidae had the highest total volume but was third in total number (Tables V, VI). This family was absent from the first two samples but became increasingly abundant in later collections. Tendipedidae was second in total volume but had the greatest number of individuals. The number and volume of Tendipedidae increased greatly throughout the sampling period. Ephemerellidae was next in volume and remained fairly constant except for a peak on August 9. Other families which accounted for more than 1% of the total volume of the bottom samples were: Heptageniidae, Perlodidae, Pteronarcidae, Baetidae, Dolichopodidae, Tricorythidae, and Hydroptilidae. Trichoptera had the highest total volume of all orders. It only appeared as traces in the first two samples but composed larger volumes in the other three samples. Ephemeroptera was second in total volume and increased steadily Fig. 2 Seasonal fluctuations in average amount of food taken by individual longnose dace. Table V. Average volume of organisms per square foot for each bimonthly bottom sample of ten square feet. | Date | 9 July 63 | ANAMORALIS CONTRACTOR ANAMORAL CONTRACTOR ANAMORAL CONTRACTOR CONT | Viul 3 | . 63 | O Auc | 63 | 21 Aug | a 63 | 5 Sep | 63 | TOTAL | III (dilining and a second | |-----------------|---------------------|--|--------|---|-------|---|---------|---------|--------|--|-----------------|--| | Organism | | 36 | Vol. | × | Vol. | 8 | Vol | | %* To/ | 8 | Vol. | 9 | | Baetidae | ಬ | ব | 7 | 4 | 29 | ľO | 44 | œ | 66 | ល | 184 | Ø | | Ephemerellidae | 24 | 17 | 12 | 9 | 169 | 29 | 81 | 15 | 29 | N | 315 | 10 | | Heptagenlidae | 57 | 41 | 21 | 26 | 25 | 4 | 32 | 9 | 9 | ო | 225 | 7 | | Leptophlebiidae | | | | | | | വ | p-mails | 9 | നൂ | = | ന് | | Siphlonuridae | Tr*** | Ţ | φ | ហ | | | Tr | Tr | 7 | 4. | 16 | ທໍ | | Tricorythidae | | | | | Ϊr | Tr | 24 | _ | 74 | 4 | 131 | 4 | | EPHEMEROPIERA | 98 | 62 | 42 | 4, | 223 | 36 | 219 | 41 | 275 | 15 | 882 | 29 | | Dolichopodidae | | | 70 | 36 | | | | | 26 | ហ | 167 | Ŋ | | Rhagionidae | ഹ | 4 | | | | | Ţŗ | Ţ | Tr | H | ស | , <u>-</u> | | Simuliidae | T | T. | | | 16 | ო | Tr | Tr | 10 | ບ໌ | 26 | , mi | | Tendipedidae | Tr | Tr | 29 | 5 | 36 | 9 | 143 | 27 | 247 | 13 | 455 | 14 | | Tipulidae | | | | | വ | , <u>\$</u> | 7 | ~ | 26 | , - 1 | 38 | ~ | | DIPTERA | D. | 4 | 66 | 5 | 57 | 10 | 150 | 28 | 380 | 21 | 691 | 21 | | Chloroperlidae | 4 | ന | വ | ෆ | Ŋ | ~ | H | Tr | | | 14 | 4. | | Nemouridae | | | | | Tr | Ή | | | | | Tr | Ţŗ | | Perlidae | | | | | 28 | ស | | | | | 28 | , | | Perlodidae | 30 | 22 | S | ო | 9 | | 22 | 4 | 177 | 10 | 240 | 7 | | Pteronarcidae | D. | য় | | | 4 | 7 | ន | ო | 171 | σ | 232 | 7 | | PLECOPTERA | 36 | 28 | 0,7 | ഗ | 80 | マ | 37 | 7 | 348 | 19 | 514 | 16 | | Glossomatidae | | | | | | | Fi-4 | H | Tr | Ħ | H | Fi
final | | Lîmnephilidae | Ţ | Ţ | Tr | ŢŢ | 13 | Ø | H | II | 9 | ೲ | 19 | ò | | Hydropsychidae | | | | | 199 | 34 | 110 | 21 | 707 | 36 | 1,016 | 31 | | Hydroptilidae | | | | | Ţ | H | Tr | ᅜ | 84 | ស | 84 | 73 | | Psychomyildae | | | | | ഹ | r==1 | T | T. | 9 | ന് | | ო | | TRICHOPTERA | Ţ | Tr | Ţŗ | <u>[</u> - | 217 | 37 | 110 | 21 | 807 | 44 | 1,134 | 35 | | Dysticidae | | | | | က | ਹੰ | ന | 9. | | | 9 | ď | | Elmidae | | | | | Tr | Η'n | Ţ | Ή | Tr | £
L | H | F4 | | Haliplidae | 4 | ന | | | Ţ | i. | Tr | T | H | $\mathbf{I}x$ | 4 | | | COLEOPTERA | ឋ | ന | | | ო | ທໍ | ო | å | Tr | T. | 10 | m | | Hebridae | £
H | H. | | | | | | | | | Tr | ¥ | | Notonectidae | | | | | | | ო | 9. | | | ന | | | Hemiptera | Tr | 는
는 | | | | | ო | å | Пr | <u>T</u> | ო | ٦, | | HYMENOPTERA | | | | | | | | | 4 | Ċ, | 4 | - | | MOLLUSKA | | | | | | | | | Ţ | T. | H | ŢŢ | | ACARI | | | | | | | Ή | Ή | H
H | TĽ | H | £-4
[] | | PLANARIA | | | | | | | | | Ţ | Τ̈́ | Τ̈́ | $\mathbf{I}\mathbf{x}$ | | Unknowns | | | Ę | Į | ⊱ (- | ₩ ; | ři
H | ⊱i | | | H i
H ⊦ | ¼ i
⊢ i | | rtsn rry | Ŀ | | 4 . | ધ (
⊸ | у (| .u , | (| ¢ | ľ | · | ∵ : | | | All ir lotaled | മ | 4 | ა
ე | מי | 33 C | | 10 | N | | -1 | ر
رود
رود | i | | LOIA). | 139 | miskemmen mineralsenske | 173 | *************************************** | 200 | THE TAXABLE PARTY OF THE | 25% | | LEST | eritation de production modern de production de la communicación d | 3,4,30 | AND THE PROPERTY OF PROPER | ^{*} Volume is given as cc x 10^3 . ** This sample is from only 8 Ft² due to accidental loss of 2 Ft² of the bottom sample. ** Ir = less than 1.0 cc/Ft² or 0.1%. throughout the sampling period. However, in spite of this increase, the percentage of total number and volume in each bimonthly sample decreased over the same period due to the relatively greater increases in the other organisms. Diptera and Plecoptera were the only other orders in the bottom samples contributing more than 1% of the total volume. The number and volume of Diptera increased over the study period. The number of Plecoptera was fairly constant but the volume fluctuated greatly in the bimonthly samples. #### Forage Ratios A direct comparison of the organisms in the bottom samples with those in the digestive tract contents (Fig. 3) indicates that abundance of particular food items had an important effect on the diet of longnose dace. The exceptions are explainable on the basis of greater or lesser habitat (or behavioral) availability. If the numerical percentage of a given kind of organism in the digestive tract contents is divided by its numerical percentage in the bottom sample, the resulting ratio is termed the forage ratio. This is another way of comparing the digestive tract contents of fish with the bottom organisms. A forage ratio of one indicates that an organism occurred in the same relative abundance in the digestive tract as in the bottom samples; a ratio greater than one indicates that an organism was either being selected in preference to other organisms, or that it was more available; and a ratio of less than one indicates that an organism was either less preferable or less available (Usinger, 1956). Baetidae Fig. 3 A comparison of numerical percentage of organisms in the bottom samples and the digestive tract contents of longnose dace. had the highest forage ratio with 3.9, 5.0, and 6.8 in the small, medium, and large size groups, respectively (Fig. 4). The only other family with a ratio greater than 3.0 was Simulidae which had 5.3 in the 70-100 mm group but less than one in the other two groups. The forage ratios of longnose dace varied considerably with size of the fish. The ratios of Baetidae, Siphlonuridae, and Simuliidae were highest for the largest size group of fish while the ratios of Tendipedidæ and all Plecoptera were highest for the smallest size group of fish. The forage ratios of the middle size group had values between the forage ratios of the other two size groups. The forage ratio of Baetidae for all size groups combined was about twice (5.6) that of any other family. This indicates that Baetidae was either twice as available or preferable as any other food group. Simulidae had the second highest forage ratio with 2.5 and Limnephilidae was third with 2.0. Tendipedidae had a ratio of 1.2 and was the only other family greater than 1.0. Fig. 4 Forage ratios for three size groups of longnose dace. #### DISCUSSION Since the longnose dace eat relatively few terrestrial organisms, their diet is ultimately controlled by what is present in the water where they live. Therefore, a food study should be directed toward the determination of the factors which decide which of the animals present are eaten and to what extent. Size, appearance, habits, and taste of potential food organisms most likely determine their frequency and abundance in the digestive tract of fishes (Allen, 1941). Because the habits of potential food organisms largely determine their vulnerability to feeding fish, an attempt was made to correlate the forage ratios with known habits of the food organisms. Ephemeroptera. Food organisms in this order were divided into two subgroups, the swimmers with high forage ratios and the creepers with low forage ratios. Baetidae (Baetis sp.) and Siphlonuridae (Ameletus sp.), in the first group, swim about even in swift currents with quick darting movements and cling to bottom materials whenever they come to rest. Thus, their high forage ratios correspond to their high availability. However, siphlonuridae occurred in only two fish. Ephemerellidae (Ephemerella sp.) and Heptageniidae (Rhithrogena sp. and Cinyamula sp.) in the second group, creep slowly over the bottom materials and are found most frequently in crevices and on the lower surfaces of stones. Thus, their lower availability is reflected in their lower forage ratio. Diptera. Simuliidae depend upon a rapid current of water for their food supply and live only in exposed locations. They are attached only by the posterior end, with the body projecting upward into the current probably making them conspicuous to feeding fish (Allen, 1941). The swift current may be a deterrent to feeding by small fish and this may explain the very low forage ratios in the two smaller size groups. Large fish have a high forage ratio expected for this conspicuous food organism. Most of the Tendipedidae live on the upper surfaces of stones in tubes composed of bits of sediment held together by body secretions. The larvae seem less conspicuous than the simulids since they are partially hidden by algae and sediments. This difference may partially account for the lower forage ratios of the tendipedids. The forage ratios of these organisms may be affected because they are soft-bodied and pass through the digestive tract more rapidly than heavily chitinized forms such as stonefly nymphs (Hess and Rainwater, 1939). Consequently, this group may be more important than the forage ratios indicate. Plecoptera. Most of the stream Plecoptera live in exposed positions, but tend to remain stationary for considerable periods (Allen, 1941). Their relatively low forage ratios may be partially due to their inconspicuousness. Trichoptera. Little is known concerning the habits of Limnephilidae except that they all build protective cases. Allen (1941) indicates that large fish may better utilize organisms with hard outer coverings or cases than do smaller fish. This may account, at least in part, for the higher forage ratios in the larger fish. Hydropsychidae spend much of their time partially emerged from tubelike retreats concealed in crevices or camouflaged by bits of wood, leaves, or similar material. Presumably the relative inaccessibility of these larvae to the fish corresponds to the low forage ratios of this family. The remaining insect families were not frequent in either the digestive tract contents or the bottom samples and their habits are not considered. The general interpretations gleaned from studying the habits of bottom organisms are similar to those discussed by Allen (1941). There is fairly good correlation between the forage ratios and the apparent availability of the insect to the fish. It is possible to divide the insects into four categories based upon these observations. - (a) Insects with high forage ratios, 2.5 or more. These animals live in exposed positions and are either active or conspicuous in appearance, or both. Examples are Baetidae, Siphlonuridae and Simuliidae. - (b) Insects with a medium forage ratio, 1.0-2.5. Most of these live in exposed positions, but are either inactive or inconspicuous in appearance or both. Examples are Tendipedidae and Plecoptera. - (c) Insects with low forage ratios, less than 1.0. These usually live in sheltered positions. Examples are Hydropsychidae and Ephemerellidae. (d) Insects with a forage ratio of zero. These are burrowing forms which are rarely visible and are seldom eaten by fish. The food habits of the longnose dace conform with the conclusions of previous workers (Allen, 1951, and Neil, 1938) in that availability and abundance of the food organisms appear to determine the diet of the fish. The problems involved in a food habits study of this sort are numerous. An accurate measurement of the food available is an almost impossible task. Time of day, weather, water current, bottom type, and many other things, affect the availability of food organisms and compound the usual problems of sampling. Also, the process of sorting, identifying, counting, and volumetrically measuring the organisms is extremely time consuming. Total volume of the digestive tract contents of many of the fish was less than 0.05 cc which made accurate, direct measurement exceedingly difficult and the exact identification of the partially digested organisms was often impossible. In spite of the many limitations, studies of this sort provide the necessary background for more detailed work in the future. #### SUMMARY - Samples of longnose dace, <u>Rhinichthys cataractae</u>, and bottom organisms were taken approximately every two weeks, from 9 June to 5 Sept. 1963, from a 46,000 Ft² riffle of the Yellowstone River. - 2. The organisms from the fish digestive tracts were identified to family and enumerated. The volume of each family was calculated from the average volume per individual in each family. - 3. The organisms from each 10 ${\rm Ft}^2$ bottom sample were identified to family and then counted and measured volumetrically by water displacement. - 4. The fish were divided into three size groups (0-49 mm, 50-69 mm, and 70-100 mm) for analysis of digestive tract contents. The frequency occurrence of all organisms in the fish digestive tracts, percent volume, and average number of insects were considered for each of these groups. - number in each size group except that Tendipedidae had the highest average number in the 50-69 mm size group. Algae had the highest frequency occurrence in the 0-49 mm group, Tendipedidae was highest in the 50-69 mm group, and Baetidae and Tendipedidae were equally high in frequency occurrence in the 70-100 mm group. Seasonal variation of food was about the same in all three size groups. #### LITERATURE CITED - Allen, K. Radway, 1941. Studies on the biology of the early stages of the salmon (Salmo salar). The Jour. of Animal Ecology 10(1): 47-76. - ----, 1951. The Horoliwi Stream. A study of a trout population. New Zealand Marine Dept. Fisheries Bull. No. 10: 238 pp. - Gee, H.J., and T.G. Northcote, 1963. Comparative ecology of two symaptric species of dace (Rhinichthys) in the Fraser River system, British Columbia. The Jour. of Fisheries Research Board of Canada. 20(1): 105-118. - Hess, A.D. and J.H. Rainwater, 1939. A method of measuring the food preference of trout. <u>Copeia</u> 1939(3): 154-157. - Kuehn, Jerome H., 1949. A study of a population of longnose dace (Rhinichthys c. cataractae). Proceedings of the Minnesota Academy of Science 17: 81-87. - Neil, R.M., 1938. The food and feeding of the brown trout (Salmo trutta L.) in relation to the organic environment. <u>Trans. Roy. Soc. Edin.</u>, 59: 481-520. - Reed, R.J., 1959. Age, growth, and food of the longnose dace, Rhinichthys cataractae, in northwestern Pennsylvania. Copeia 1959(2): 160-162. - Usinger, Robert L., 1956. <u>Aquatic Insects of California</u>, Univ. of California Press, Berkeley and Los Angeles, 508 pp.